Centers for Disease Control and Prevention Coordinating Office of Global Health #### Division of International Health Field Epidemiology Training Program Proposed Standard Core Curriculum #### **Acknowledgements** The Coordinating Office of Global Health wishes to acknowledge and thank the following individuals for their contributions. For technical assistance in the creation of this publication: Elliott Churchill Ed Maes Hoang Dang Jim Mendlein Suzanne Elbon Tippivan Nagachinta Robert Fontaine Peter Nsubuga Karen Gieseker Nadine Sunderland Eric Gogstad Denise Traicoff Rubina Imtiaz Jim Vaughan Bassam Jarrar Henry Walke Donna Jones Mark White Douglas Klaucke For reviewing and commenting on drafts of this publication: Luis Callejas Yvan Hutin Marina Khouri Denise Koo Augusto Lopez George Pariyo Elizeus Rutebemberwa Gloria Suarez Murray Trostle Frederick Wurapa For research and administrative assistance: Thomas Ahearn Jennifer Scharff #### **Table of Contents** | Who should read this material? | 5 | |--|----| | Curriculum Design Glossary | 6 | | FETP Competencies | 7 | | Epidemiologic Methods | 8 | | Biostatistics | | | Public Health Surveillance | 14 | | Laboratory and Biosafety | 16 | | Communication | | | Computer Technology | 19 | | Management and Leadership | 20 | | Prevention Effectiveness | | | Teaching and Mentoring | | | Epidemiology of Priority Diseases and Injuries | | #### Who should read this material? This packet is intended for epidemiologists or program staff members who are planning or currently serving as program managers for a field epidemiology training program. #### What is the FETP Standard Core Curriculum Project? One of the challenges to those starting and maintaining a field epidemiology training program is the development of a detailed program curriculum based on identified competencies. Using best practices of both science and adult education, the epidemiologists, instructional designers and public health advisors in the Coordinating Office of Global Capacity Development and Program Coordination have collaborated to create this suggested standard core curriculum for a two-year training program. ## Who is the target audience of a Field Epidemiology Training program? This curriculum was created based on the following assumptions: #### **FETP Target Audience Participants:** - Have health background - Are available full time for formal training, field work & related Ministry of Health activities - Have access to instructors and materials as needed - Have basic computer skills, such as familiarity with basic hardware and software navigation - Have access to required resources, including PC, email and internet access - Require additional and consistent training during the entire two year program - Take an active role in their education and vigorously seek solutions as issues arise - Have the initiative to complete assignments in a timely manner #### How can this curriculum help me? This curriculum provides guidelines to assist you in developing and managing your field epidemiology training program. You can compare the suggested competencies with the priorities of your organization to plan and implement your program. ## **Curriculum Design Glossary** The glossary provides a definition and example for each of the terms used in the design of the curriculum. | Term | Purpose | Definition | Example | |------------------------|---|---|--| | Competency | Describes the expectations for job performance and for evaluation of the individual. | An integrated set of knowledge, skills, and attitudes that supports successful performance in public health service context | Use epidemiologic practices to conduct studies that improve public health program delivery | | Instructional
Goal | Guides the development of an instructional activity and provides the starting point for subsequent planning. | A broad statement of intent of a formal instructional plan that describes learning outcomes. | Design and conduct analytic studies | | Learning
Objectives | Frames specific lessons within an instructional goal and provides guidelines for content development, delivery method and evaluation. | A specific statement of what a learner will be able to accomplish on completion of a lesson or instruction activity. | Construct a 2x2 table, tabulating the occurrence of disease and exposure in study participants | ## **FETP Competencies** ## FETP Core Competency: Use science to improve public health Supported by the following competencies: | Capportoa by the | rollowing competencies: | |---|---| | Epidemiologic
Methods | Use epidemiologic practices to conduct studies that improve public health program delivery Respond to outbreaks | | Biostatistics | 3. Analyze epidemiological data using appropriate statistical methods | | Public Health
Surveillance | 4. Manage a public health surveillance system | | Laboratory and
Biosafety | 5. Use laboratory resources to support epidemiologic activities | | Communication | 6. Develop written public health communications7. Develop and deliver oral public health communications | | Computer
Technology | 8. Use computers for specific applications relevant to public health practices | | Management
and Leadership | 9. Manage a field project 10. Manage staff and resources 11. Be an effective team leader and member 12. Manage personal responsibilities | | Prevention
Effectiveness | 13. Apply simple tools for economic analysis | | Teaching and
Mentoring | 14. Train public health professionals15. Mentor public health professionals | | Epidemiology
of Priority
Diseases and
Injuries | 16. Evaluate & prioritize the importance of diseases or conditions of national public health concern | ## **Epidemiologic Methods** | | Epidemiologic Methods | | | | |--|--|--|---|--| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | Use epidemiologic practices to conduct studies that improve public health program delivery | Describe principal
epidemiologic concepts
and their roles within the
Ministry of Health | Summarize the epidemiologic approach to addressing public health problems Explain the core epidemiologic functions List the uses of epidemiology in the management cycle Describe epidemiologic measurements of time, place and person Describe routine measures of morbidity and mortality Identify sources of routine morbidity and mortality Describe the interactions between host, agent, and environment | Introduction to public health & epidemiology | | | | | Describe the role of the FETP in the support of MOH mission and goals Identify the components of the FETP training model Explain the importance of regional/ global collaboration and TEPHINET Describe expectations of the FETP | History and
description of the
FETP training
model | | | | Write a problem statement | List the elements of a problem statement Work with a health team to write a complete health problem statement Explain the relationship between a research question and a health problem | Framing the problem | | | | Use public health literature to develop recommendations | Critically review the scientific literature, including systematic literature reviews Synthesize findings in scientific literature across studies to make public health recommendations | Public health
literature review | | | | Design and conduct descriptive studies | Describe the different types of descriptive epidemiologic studies Describe the differences between descriptive and analytic studies List two uses of descriptive studies Develop a case definition | Descriptive study design | | | | | Describe the differences between a survey and surveillance List the tasks needed to carry out a survey Describe reasons for a weighted survey design and analysis Prepare a survey protocol Conduct a survey Prepare a survey report | Surveys | | | | | Describe when focus groups or key informant interviews should be conducted Plan & conduct a focus group Present results of a focus group Develop a list of key informants for selected health issues | Introduction to qualitative methods | | | | Epidemiologic Methods | | | |
-------------------------|-----------------------|---|-----------------|--| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | | | Present results of a key informant interview | | | | | | Use qualitative methods to inform the design of a study | | | | | Design and conduct | List uses of analytic studies | Analytic study | | | | analytic studies | Develop exposure and outcome definitions | design | | | | | Describe the characteristics of a prospective study | | | | | | Describe the characteristics of a retrospective study | | | | | | List the advantages and disadvantages of cohort and case control studies | | | | | | Design a cohort study | | | | | | Design a case control study | | | | | | Identify suitable control groups & unexposed groups | | | | | | Define a experimental study | | | | | | Illustrate the design of a experimental study | | | | | | Identify biases in cohort and case control studies | | | | | | Minimize bias when designing and conducting analytic studies | | | | | | Conduct a case control study or a retrospective cohort study | | | | | | Describe the difference between probability and non-probability sampling | Introduction to | | | | | List the advantages & disadvantages of various types of probability and non-probability | sampling | | | | | samples | | | | | | Describe the reasons for doing a probability sample | | | | | | Differentiate between sampling error and bias | | | | | | Describe the difference between simple, random, systematic, cluster, and stratified sampling | | | | | | Describe the reasons for selecting clusters probability proportional to size | | | | | | Describe the sampling method, given a specific study design for a health problem | | | | | | • Construct a 2-by-2 table, tabulating the occurrence of disease and exposure in study participants | Measures of | | | | | Describe two ways to determine an excess risk of disease in persons exposed to certain agent | association & | | | | | • Calculate absolute risk (risk and rate difference), relative risk, rate ratio, and odds ratio | impact | | | | | Describe the impact of differential and non-differential misclassification of subjects for | | | | | | exposure and disease | | | | | | Determine the attributable risk | | | | | | Determine the preventive fraction | | | | | | • Determine which measures of association or impact are appropriate for a cohort or case control study design | | | | | | Describe in non-technical terms the interpretation of measures of impact and association | | | | | | Explain the difference between the various models of causation | Causation | | | | | State the relationship between association and causation | | | | | Epidemiologic Methods | | | | |-------------------------|----------------------------|--|---------------------|--| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | | | Explain the different types of causal inference | | | | | | List the 7 Hill causal criteria | | | | | Use a questionnaire to | List the steps in designing a questionnaire | Questionnaire | | | | address a research | Describe the types of questions and when to use them | design | | | | question | Describe how a questionnaire can be made more user-friendly for respondents and data-entry personnel | | | | | | Explain the process to pilot-test a questionnaire | | | | | | Create a practical field questionnaire addressing a research question | | | | | | Explain the process of translating a questionnaire | | | | | | Train interviewers in standardized interview techniques | | | | | Create tables, graphs, | Prepare a table w/ 2 - 3 variables | Advanced tables, | | | | charts and maps for data | Prepare line graphs & scatter diagrams | graphs, charts & | | | | analysis | Prepare stacked & grouped bar charts | maps | | | | | Prepare dot density maps | | | | | Analyze and interpret data | Correctly display time data | Descriptive data | | | | from descriptive and | Correctly display place data | analysis | | | | analytic studies | Correctly display person data | | | | | | Generate hypotheses from descriptive data | | | | | | Make actionable recommendations based on analysis | | | | | | Use a systematic approach to data management and editing | Data management | | | | | Describe how to conduct quality-control data checks, including duplication and missing data | & data editing | | | | | List 3 methods to control for confounding | Stratified analysis | | | | | Discuss when to perform a stratified analysis | | | | | | Calculate a summary risk estimate using the Mantel and Haenszel test | | | | | | Identify presence of confounding using stratified analysis | | | | | | Describe how matching controls for confounding | Matching case | | | | | List the advantages & disadvantages of matching | control studies | | | | | Calculate matched & unmatched measures of association in a case control study | | | | | | Differentiate between effect modification and confounding | Effect modification | | | | | Identify the presence of effect modification in a data set | | | | | | Present findings to express effect modification | | | | | | Analyze a survey dataset | Analyzing cross | | | | | Analyze data from a cluster survey | sectional studies | | | | | Calculate the prevalence odds ratio | | | | Epidemiologic Methods | | | | |-------------------------|--------------------------|---|----------------| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | | Calculate the prevalence ratio | | | | | Explain design effect | | | | | Explain the differences between the two & when to use each | | | | | Identify limitations of cross sectional studies | | | | Follow ethics guidelines | Describe the importance of safeguarding the population's interest | Ethics | | | when planning and | Describe the role of an institutional review board | | | | conducting research | Describe ethical considerations of authorship, citations and acknowledgements | | | Respond to | Investigate an outbreak | List the operational steps of an outbreak investigation | Outbreak | | outbreaks | | Given a cluster of cases of illness in a community: | investigations | | | | a. Determine whether an epidemic exists | | | | Develop an intervention | b. Verify the diagnosis | | | | strategy for an outbreak | c. Count cases and determine attack rate | | | | | d. Develop biologically plausible hypotheses | | | | | Describe the use of and present data in a line listing | | | | | Construct and interpret an epidemic curve | | | | | List the types of evidence that need to be collected in the field | | | | | Identify the essential roles in the logistics of outbreak investigation and response | | | | | Recommend strategies for control and prevention in response to an outbreak | | | | | Communicate investigation activities to 3 audiences: scientific, community, political | | #### **Biostatistics** | | Biostatistics | | | | |--|---|---|---|--| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | Analyze epidemiologic | Calculate descriptive statistics | Describe the scales of measurement (nominal, ordinal, interval, and ratio) Compare continuous and discrete data | Introduction to biostatistics | | | data using
appropriate
statistical methods | | Differentiate between ratios, proportions, incidence, prevalence, attack rates Calculate ratios, proportions, incidence, prevalence, attack rates Describe differences between these measures & the proper interpretation of each Explain the advantage of using rates over absolute numbers when describing a population | Rates, proportions,
ratios (measures of
frequency) | | | | | Calculate measures of central tendency (mean, median, mode) Calculate measures of dispersion (range, variance, standard deviation, standard error of the mean) Discuss in what setting the various measures of central tendency and dispersion are used Describe the characteristics of a skewed distribution Explain a confidence interval in non-technical terms Calculate a 95% confidence interval around a mean | Central location
and dispersion | | | | | Describe two reasons why rates should be adjusted Calculate direct adjusted rates using a standard population Calculate indirect adjusted rates using standard population rates | Rate adjustment | | | | Choose, calculate and interpret statistical tests | Describe the relative frequency concept of probability Create a frequency distribution table & histogram | Probability | | | | according to study design
and type of data being
analyzed | Describe the importance of a normal distribution Explain in non-technical terms the meaning of the central limit theory Convert raw scores into standard scores Determine probabilities from standard normal distribution Calculate the area inside the
normal curve between the mean and 1 standard deviation, mean and two standard deviations | Normal distribution | | | | | Interpret a 95% confidence interval for an odds ratio Explain a confidence interval for an odds ratio in non-technical terms Interpret a 95% confidence interval for a relative risk Explain an odds ratio of 1 | Confidence
intervals for case
control & cohort
studies | | | | | Discuss the difference between a standard deviation and standard error Calculate a z-test using the standard error of the mean Explain the meaning of type 1 & type 2 errors Explain the relationship between the sample size, 1-α, β, and power | Statistical inference | | | | Biostatistics | | | | | |-------------------------|--------------------|---|---|--|--| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | | | | Select an appropriate test statistic for the comparison of two means Determine when to use a z-test or t-test Determine when to use an unpaired or paired t-test Interpret an unpaired t-test on two samples Compare two proportions using z-test for proportion Use an unmatched Chi-square statistic Apply appropriate tests of statistical significance for the comparison of two means or two proportions | Parametric tests of significance | | | | | | List several tests of significance for categorical frequency data Interpret a Fisher exact test Describe when to use a chi-square test vs. a Fisher exact test Interpret a statistical method to compare paired nominal data Apply an appropriate statistical method to compare ordinal data, paired and unpaired | Non parametric tests | | | | | | Interpret a Pearson product-moment correlation coefficient Describe the purpose of using linear regression Create a simple linear regression model given a two related variables Describe the purpose and use of multiple linear regression models Describe the purpose of using logistic regression Describe the process for and create a logistic regression model | Introduction to correlation and regression analysis | | | | | | Calculate sample size for a chi square test Calculate sample size for subgroup or stratified analysis Describe the impact of sampling assumptions on sample size calculations | Sample size | | | #### **Public Health Surveillance** | | Public Health Surveillance | | | | |--|---|--|---|--| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | Manage a public health surveillance system | Describe surveillance in public health practice | Discuss the purpose and use of surveillance data Describe common sources of surveillance data Compare common surveillance strategies and systems Compare active and passive surveillance systems | Introduction to surveillance | | | | Establish a surveillance system | Describe the existing surveillance systems in your country Describe the steps to establish a surveillance system Establish objectives for a surveillance system Develop surveillance case definitions Identify sources of data and data collection mechanisms Describe elements of the system that should be field -tested Develop and test an approach to surveillance data analysis Describe dissemination mechanisms and communication pathways Plan for the use of analysis and interpretation | Surveillance
system
development | | | | Analyze and interpret surveillance data | Evaluate the reliability and validity of surveillance data Describe the types of bias that may occur in analyzing surveillance data Create time series graphs using raw data Describe limitations in surveillance data that impact interpretation Describe possible changes in reporting of surveillance data that may impact interpretation | Surveillance data
analysis and
interpretation | | | | Operate a surveillance system | Describe the operation of a surveillance system Describe the attributes of a surveillance system, including sensitivity and predictive value positive Actively participate in methods for ensuring: Disease detection Confirmation of suspect cases Registration of cases Reporting between levels of the surveillance system | Surveillance data collection | | | | Identify an appropriate public health response based on surveillance data | Discuss the causal chain process for making recommendations Describe characteristics of appropriate public health responses Discuss the process for making recommendations | Public health
Response | | | | Evaluate a surveillance system | Describe the steps to evaluate a surveillance system Identify stakeholders in an evaluation of a surveillance system | Surveillance
system evaluation | | | Public Health Surveillance | | | | |----------------------------|--------------------|--|-------| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | | Describe the common purposes for evaluating surveillance systems | | | | | Develop questions to be used in an evaluation | | | | | Determine standards for assessing the performance of a surveillance system | | | | | Develop conclusions and make recommendations based on the evaluation | | | | | Plan for the use of evaluation findings | | ## **Laboratory and Biosafety** | | Laboratory and Biosafety | | | | |--|---|---|--|--| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | Use laboratory resources to support public health activities | Describe the function and
structure of laboratory as
it interacts with clinical
medicine and public
health | Discuss the differences in organizational culture between clinical and public health laboratories Describe current interaction between clinical, laboratory, and public health Identify contact persons at central and local level laboratories for specimen testing Summarize the value of laboratory data and its impact on public health decisions | Introduction to the laboratory role in public health | | | | Coordinate laboratory and epidemiology activities including test selection, communication, and reporting results in the field | Consult with laboratorians before a field investigation begins Describe the capacity to test for bacteriological or viral agents at the local and central level Review the diagnostic tests available at the local level and recognize design characteristics that may affect specimen collection, transportation, and storage Explain the advantages and disadvantages of different diagnostic tests for the most common etiologic agents | The role of the laboratory in the field | | | | Analyze and interpret
laboratory data
accounting for factors that
influence the results of
diagnostic tests | Analyze laboratory data for public health importance Calculate and explain in non-technical terms specificity, sensitivity, PVP, PVN Interpret the results taking into account factors such as context, frequency of disease, sensitivity and specificity of the test, prevalence, and host relationship that can affect the results Discuss the benefits of using a multi-stage screening program | Reproducibility and Validity | | | | Identify and
implement
appropriate specimen
collection, storage, and
transportation measures | Describe universal biosafety precautions in handling specimens Using a checklist for sampling by organism, select the appropriate sampling method and identify the equipment & proper transport requirements to collect the sample Identify the minimum level of information needed for each test in regard to person, place, time, clinical signs, underlying diseases, and any treatment provided Transport specimens at room temperature, refrigerated, and frozen conditions | Specimen management in the field | | ### Communication | | Communication | | | | |--|--|--|---------------------------------|--| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | Develop written public health communications | Create field reports | Describe the stage in a field investigation which requires a: Notification of investigation report (Epi 1) Preliminary report Final report Identify the recipient for each report Create each report with the necessary information at the appropriate time | Field reports | | | | Create reports for advocacy and management | Write memoranda to program managers Create an executive summary Describe the purpose of a study proposal and protocol List the basic sections of a proposal orprotocol Write clear study goals & objectives Write a study protocol Propose practical public health recommendations based on scientific data | Internal written communications | | | | | Establish the message Define the audience Select the channel/media for dissemination Develop a plan to market the information Evaluate the impact of the message | External written communications | | | | Create scientific reports | Describe the content & organization of a manuscript Describe the natural history of an article for a peer-reviewed journal, from inception to reprint requests List the factors used by journal editors & reviewers when considering articles for publication Describe differences among various peer-reviewed journals in terms of their purposes, roles, impact & development Provide a critical appraisal of a scientific paper on public health Prepare and deliver a scientific article for a specified target audience Write an effective cover letter | Scientific manuscripts | | | | | Describe the two categories of abstracts: indicative & persuasive Write an abstract containing the four required sections Evaluate the quality of abstracts Write an abstract based on a surveillance evaluation or outbreak investigation | Writing an abstract | | | Communication | | | | |--|---|---|-------------------------| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | Develop a poster presentation | Design presentations appropriate for the target audience Apply appropriate persuasive techniques Design effective scientific posters Describe strengths & weaknesses of communicating through posters | Poster presentations | | | Publish an article in an epidemiologic bulletin | Describe the organization, structure and components of a bulletin article Prepare a bulletin article | Epidemiologic bulletins | | Develop and
deliver oral public
health
communications | Develop and deliver oral public health communications | Create a plan for use of media in communicating warnings & recommendations with the public Provide the media with oral and written information about acute health events Promote public health through the media Create a briefing document for a specific audience (politicians, community leaders) | Briefing statements | | | | Use a Single Overriding Communication Objective (SOCO) to prepare & deliver a presentation for a specific target audience Design presentations appropriate and effective for the target audience Make scientific & persuasive presentations for managers Apply appropriate persuasive techniques | Oral presentations | ## **Computer Technology** | Computer Technology | | | | |---|--|---|----------------------| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | Use computers for specific applications relevant to public health practices | Create and manipulate
files in word processing,
spread sheets, and
graphics | Navigate the workspace with menu bars and the mouse Modify text by changing the font, size and adding special effects Manipulate text using copy, cut and paste Format paragraphs with bullets, numbering and alignment Modify the page layout Use the styles and outline format (with formatted headings) | Word processing | | | | Navigate the workspace with menu bars and the mouse Create a new worksheet Create and correct simple formulas Change the worksheet and cell layout Sort data Prepare the worksheet for printing | Spreadsheets | | | | Navigate the workspace with menu bars and the mouse Format text for presentations Create and format tables Create and format charts and graphs Format a master slide | Graphics | | | Use the internet for communication and literature research | Use the internet, world wide web, and the web browser Discuss the advantages and disadvantages of various search engines and internet directories List 3 ways to narrow a search | Email & the internet | | | | Discuss why a literature review is important Conduct systematic literature reviews Identify various ways to evaluate internet information Use Pubmed to gather information Demonstrate the use of limits, the clipboard, and My NCBI in PubMed | Online literature | | | Use Epi-Info and other
statistical tools to enter,
edit, analyze, and report
epidemiologic data | Develop and modify questionnaires Enter and store data using the ENTER program menu Conduct Basic ANALYSIS to select records using specified criteria, do mathematical and logical operations, Statistics, Lists, Frequencies, Tables, and Graphs Import files from other applications Use Epi-Map | Epi-Info | ## **Management and Leadership** | | Management and Leadership | | | | |--|---|--|--|--| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | Manage a field project | Plan a field project Monitor or evaluate a program or project | Describe the elements and phases of a project Explain the steps of project planning Prepare a project statement Develop a project work plan Define the project team and team members functions Prepare a task schedule Design a communication plan
Differentiate between monitoring and evaluation Describe the logic model framework for monitoring or evaluation Develop a program or project logic model Develop a monitoring or evaluation plan Develop objectives with indicators that are Specific, Measurable, Achievable, Relevant and Time based (SMART) | Project management for the public health professional Monitoring & evaluation | | | Manage staff and resources | Develop a budget for a project or program | Conduct a project evaluation Estimate a project's cost Write a project budget Track project or program cost | Financial management | | | Be an effective team leader and member | Lead and participate in teams | Describe components & aspects of a successful team Choose guidelines for resolving conflicts within team members Choose guidelines for providing feedback Recognize diverse styles and temperaments of team members Effectively perform a role on a team Lead meetings effectively | Team building | | | | | Describe the characteristics of effective supervision Use delegation effectively Prepare a work plan Provide constructive feedback | Supervisory skills | | | | Use interpersonal communication skills to enable efficient and sound leadership in the PH community | Describe the importance of negotiation for coaching and advocacy Describe the steps involved when planning a negotiation Identify strategies, tactics and countermeasures that can be used during a negotiation Resolve conflict Describe the importance of regular communication | Interpersonal skills | | #### Revision date August, 2005 | Management and Leadership | | | | |----------------------------------|-------------------------|--|-----------------| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | Manage personal responsibilities | Manage time effectively | Identify reasons for interruptions Use the four quadrants of time management to focus time and energy Use behavioral techniques to control interruptions Use appropriate techniques to overcome procrastination | Time management | #### **Prevention Effectiveness** | Prevention Effectiveness | | | | | |--|---|--|-----------------------------------|--| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | Apply simple tools for economic analysis | Determine when to conduct an economic analysis | Describe economic evaluation and its role in public health Determine when to conduct a decision, cost, cost-benefit, cost-utility or cost- effectiveness analysis Determine when to engage an economist | Public health economics | | | | Use health outcome
measures to prioritize
prevention strategies | Describe health outcome measures (reduced morbidity, disability and avoidable mortality) as they relate to prevention effectiveness Choose an intervention strategy which balances public health impact, ease, and cost | Prevention effectiveness | | | | Describe burden of disease measures | Describe the composite measures of health for burden of disease assessment in developing countries Discuss limitations of composite measures Define a QALY & DALY | Burden of disease
measurements | | ## **Teaching and Mentoring** | Teaching and Mentoring | | | | |--|--|--|---| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | Train public
health
professionals | Develop training for epidemiology and other public health topics using instructional design principles Use fundamental concepts of adult learning theory to enhance retention during delivery and facilitation of instructional content | List the 5 major phases of a training program (analyze, design, develop, implement, evaluate) Create instructional goals and/or learning objectives that are both measurable and attainable Develop an instructional plan that addresses each of the 4 elements of an effective training session (content, examples, practice, assessment) Select or develop course content targeted to characteristics of the intended target audience Create appropriate evaluation instruments to measure effectiveness of instruction Identify the 3 major types of learners List the 4 components that contribute to effective instruction (motivation, retention, reinforcement, transfer) Deliver and/or facilitate a training activity using appropriate techniques to encourage interaction and improve effectiveness of instruction Facilitate at least one case study using the guidelines established in Facilitating Classroom Epidemiologic Case Studies | Training development techniques Training delivery techniques | | Mentor public
health
professionals | Guide and assist first year trainees in their development within the didactic and field components of the program | Establish a mentoring plan that provides a trainee with an opportunity for interaction on a regular basis Facilitate and provide feedback to trainee on activities occurring during their first year in the program | Mentoring skills | ## **Epidemiology of Priority Diseases and Injuries** | Epidemiology of Priority Diseases and Injuries | | | | | |---|--|--|---|--| | Competency
Statement | Instructional Goal | Learning Objectives | Topic | | | Evaluate & prioritize the importance of diseases or conditions of national public | Prioritize diseases of public health importance Describe the major causes | Explain the characteristics of a disease of public health importance Describe the different categories of public health diseases (infectious, chronic, epidemic prone, vaccine-preventable, etc) Identify 3 criteria for prioritizing diseases Prioritize a list of diseases based on their impact on public health Classify high priority infectious diseases by agent, reservoir, mode of transmission, incubation | Prioritization of disease Epidemiology & | | | health concern | of morbidity and
mortality nationally,
regionally or globally | period & period of communicability Discuss local, regional and worldwide trends in infectious disease morbidity and mortality List and discuss ways to control, eradicate and eliminate priority communicable diseases Differentiate non-communicable disease epidemiology from infectious disease epidemiology | control of
communicable
diseases
Epidemiology of | | | | | Discuss global & national trends in chronic disease Analyze a chronic disease or mortality dataset Use health and other data sources for injury & non-communicable disease to estimate the burden of chronic disease and injury Describe methods of estimating the burden of injuries | injury and non-
communicable
diseases | | | | | Conduct a field investigation to calculate
immunization coverage Calculate vaccine efficacy & interpret its meaning | Vaccine
preventable
diseases | | | | Prepare for and respond to emergencies | Describe the public health consequences of disasters Detail the role of an epidemiologist in emergency preparedness & response Design surveys and surveillance for disaster preparedness & response Interact timely with the public in response to a public health disaster Outline a national readiness plan for man-made disasters, both intentional and unintentional Describe the characteristics of a bioterrorism agent | Epidemiology of public health disasters Bioterrorism | | | | | Discuss strategies to decrease the morbidity/mortality of potential bioterrorism agents | Distribution | |